
United Nations CRPD/C/15/R.2/Rev.1

Convention on the Rights
of Persons with Disabilities

Distr.: Restricted
6 October 2016

Original: English
English, French and Spanish only

Committee on the Rights of Persons with Disabilities

Inquiry concerning the United Kingdom of
Great Britain and Northern Ireland carried out by
the Committee under article 6 of the Optional
Protocol to the Convention

Report of the Committee*

* * Revised by the Committee at its sixteenth session (15 August-2 September).

CRPD/C/15/R.2/Rev.1

Contents
Page

I. Establishment of the inquiry... 3

II. International human rights standards.. 3

A. Living independently and being included in the community (art. 19)................................... 3

B. Work and employment (art. 27)... 4

C. Adequate standard of living and social protection (art. 28)... 5

D. States parties’ obligations in the realization of the rights covered in the
present report.. 7

III. Cooperation of the State party.. 8

IV. Country visit.. 8

V. Sources of information and confidentiality of the proceedings.. 8

VI. Contextual background to the inquiry... 9

A. Convention on the Rights of Persons with Disabilities, decentralization
and national monitoring bodies of the Convention.. 9

B. Main legislation and reforms on welfare and social care and persons with
disabilities... 10

C. Welfare and social care reforms .. 12

VII. Summary of the findings... 14

A. General findings... 14

B. Living independently and being included in the community (art. 19)................................... 17

C. Work and employment (art. 27)... 18

D. Adequate standard of living and social protection (art. 28)... 19

E. Systematic violations of the Convention.. 20

VIII. Recommendations... 21

2

CRPD/C/15/R.2/Rev.1

I. Establishment of the inquiry

1. The present inquiry examines the cumulative impact of legislation, policies and
measures adopted by the State party on social security schemes and on work and
employment, from 2010 to the date of adoption of the report, directed to or affecting the
enjoyment by persons with disabilities of their rights to live independently and to be
included in the community (art. 19 of the Convention on the Rights of Persons with
Disabilities), to an adequate standard of living and social protection (art. 28) and to work
and employment (art. 27).

2. Early in 2012, the Committee on the Rights of Persons with Disabilities began
receiving information about the alleged adverse impact on persons with disabilities of the
implementation of a process of reforms of legislation and policies in the State party. The
information indicated that the implementation of the welfare reform had introduced
significant cuts to social benefits that were affecting several of the rights of persons with
disabilities enshrined in the Convention. The Committee has continued to receive
information from various sources since then.

3. In April 2013, the Committee received a formal request from a number of
organizations of persons with disabilities alleging that serious and systematic violations of
the provisions of the Convention were occurring against persons with disabilities. They
requested that the Committee initiate an investigation into the matters raised in the request.

4. During its ninth session, held in April 2013, the Committee decided to register the
request and, pursuant to rule 83, paragraph 2, of its rules of procedure, to request the State
party to submit comments. The State party submitted comments on 20 August 2013 and 28
March 2014.

5. During its eleventh session, held in April 2014, the Committee assessed all the
information before it and determined, pursuant to article 6 of the Convention and rule 84 of
its rules of procedure, that there was reliable information indicating grave or systematic
violations of the rights set forth in the Convention. The Committee established an inquiry
and appointed two of its members as rapporteurs, which decision was communicated to the
State party on 29 May 2014.

6. Pursuant to rule 84, paragraph 4, of its rules of procedure, and after consultation
with the State party, the Committee decided to defer the consideration of the initial report
of the State party submitted pursuant to article 35 of the Convention until after the
finalization of the inquiry proceedings.

II. International human rights standards

7. The present chapter analyses the scope of the provisions of articles 19, 27 and 28 of
the Convention, the interrelated character of these rights and the obligations of States
parties vis-à-vis each of the rights recognized therein.

A. Living independently and being included in the community (art.
19)

8. Article 19 recognizes the right of all persons with disabilities to live independently
and be included in the community.

3

CRPD/C/15/R.2/Rev.1

9. States parties shall respect the autonomy of persons with disabilities and their
freedom of choice and control over their place of residence and with whom they live, on an
equal basis with others, which entails the possibility to choose from the same range of
options as others members of society or to reject those options. States parties shall ensure
that persons with disabilities exercise their freedom of choice and control and adopt
measures to prevent their isolation, segregation or institutionalization.

10. Persons with disabilities are entitled to exercise control over day-to-day decisions,
the activities of their routine, the services they require and the living arrangements they
need, including those specifically related to impairments, and to relate to and communicate
with others in the community.

11. Freedom of choice and control over living arrangements and daily activities are
indispensable to ensure the full inclusion and participation of persons with disabilities in
the community and to prevent their isolation and segregation. If autonomy, choice and
control are not guaranteed and protected through accessible and appropriate support,
persons with disabilities risk being separated from their families, friends and communities
and excluded from meaningful participation in the society.

12. States parties are required to ensure that persons with disabilities have access to a
range of in-home, residential and community support services, including personal
assistance necessary to support living and inclusion in the community. Persons with
disabilities should not be perceived as mere recipients of support, but as rights holders, who
have equal access and equal choice of and control over support services. Services delivered
to persons with disabilities should respect their dignity and autonomy and promote their full
inclusion and participation in society. Eligibility to access support services needs to be
defined in a non-discriminatory way and assessments should move away from the medical
approach to disability, comply with the human rights approach and take into account the
specific needs of persons with disabilities rather than focusing on impairments.

13. Support services should be provided in the community and need to take into account
the individualized situation of each person. Persons with disabilities are entitled to receive
information and counselling, in accessible formats, about the range of support and
assistance available in the community, including housing and income assistance. That
requires effective awareness-raising efforts and coordination among health-care and social-
service providers and officials in the housing sector.

14. States parties should allocate adequate resources for support services that enable
persons with disabilities to live in their communities. They should ensure that community
services for persons with disabilities are available, accessible, affordable and of quality.
When persons with disabilities share the costs of the services provided, States parties
should ensure that those persons are not disproportionately affected by the charges.

15. Persons with disabilities must be allowed access to mainstream community services
and facilities, on an equal basis with others.

16. Reductions in social and health-care budgets, a lack of alternative resources for
some persons with disabilities, the unavailability of community-based services, the
conditionality of support upon certain living arrangements, cuts in independent living
support, stringent criteria for accessing support services and the delivery of more
standardized services, inter alia, can infringe upon the right of persons with disabilities to
live independently and be included in the community.

4

CRPD/C/15/R.2/Rev.1

B. Work and employment (art. 27)

17. States parties should recognize the right of persons with disabilities to work, on an
equal basis with others, which includes the opportunity to gain a living by work freely
chosen or accepted in a labour market and work environment that is open, inclusive and
accessible. Article 27 sets out a non-exhaustive list of appropriate steps for States parties to
take measures to safeguard and promote the realization of the right to work.

18. States parties should take all appropriate measures to modify or abolish laws,
regulations, customs and practices that constitute discrimination against persons with
disabilities in the areas of work and employment.

19. States parties shall ensure that persons with disabilities enjoy equality of opportunity
and treatment with respect to access to, retention of and advancement in employment in the
open labour market, which, wherever possible, corresponds to their own choice. They also
have a duty to raise awareness among employers and the general public on the right of
persons with disabilities to work. Persons with disabilities are entitled to assistance and
support in finding, obtaining, maintaining and returning to employment.

20. States parties have an obligation to prohibit discrimination on the basis of disability
and must ensure that persons with disabilities are protected from discrimination, including
with regard to all matters concerning employment, inter alia the denial of reasonable
accommodation.

21. Legislation must stipulate that both public- and private-sector employers are
responsible for providing reasonable accommodation to individual employees with
disabilities. States parties should develop policies that promote and regulate flexible and
alternative work arrangements that reasonably accommodate the individual needs of
employees with disabilities.

22. States parties also have an obligation to take affirmative action measures, including
providing incentives, to increase employment of persons with disabilities in the private
sector.

23. States parties shall protect the rights of persons with disabilities, on an equal basis
with others, to just and favourable conditions of work, including equal opportunities and
equal remuneration for work of equal value, as well as safe and healthy working conditions,
including protection from harassment and redress for grievances.

24. Persons with disabilities are entitled to have effective access to general technical and
vocational guidance programmes, placement services and vocational and continuing
training. States parties have the duty to promote vocational and professional rehabilitation,
job retention and return-to-work programmes for persons with disabilities.

25. The Convention requires States parties to ensure that persons with disabilities are
protected, on an equal basis with others, from forced or compulsory labour.

C. Adequate standard of living and social protection (art. 28)

26. The Convention recognizes the right of persons with disabilities to enjoy social
protection without discrimination on the basis of disability. States parties are required to
take appropriate steps to safeguard and promote the realization of that right, including
through measures to ensure access by persons with disabilities, in particular women, girls
and older persons with disabilities, to social protection programmes and poverty reduction
programmes.

5

CRPD/C/15/R.2/Rev.1

27. Social protection includes a variety of interventions designed to guarantee basic
income security and access to essential social services, with the ultimate goal of achieving
social inclusion and participation in the community.

28. Article 28 obliges States parties to take appropriate measures to ensure that persons
with disabilities receive equal access to mainstream social protection programmes and
services, including basic services, poverty reduction programmes, housing programmes and
retirement benefits and programmes, as well as access to specific programmes and services
for disability-related needs and expenses, through contributory and non-contributory
schemes.

29. As persons with disabilities are disproportionally affected by poverty and
overrepresented among the poorest in the world, States parties should ensure that persons
with disabilities have access to, and are meaningfully included in, poverty reduction
strategies.

30. Social protection systems should address the cost associated with disability and
protect persons with disabilities from falling into a lower standard of living or poverty at all
stages of their life cycle.

31. States parties should include the right of persons with disabilities to social protection
in their domestic legal frameworks and ensure that government agencies involved in the
implementation of social security programmes act in coordination.

32. The eligibility criteria for social programmes should take into account the human
rights model to disability, addressing the multiple barriers that limit the participation of
persons with disabilities in society, and not rely on narrowly defined medical criteria or
medical assessments.

33. States must ensure the access of persons with disabilities to quality, adequate,
acceptable and adaptable social protection programmes. Social security programmes should
be adapted to the needs of persons with disabilities and provide benefits of an adequate
amount and duration to enable beneficiaries to enjoy an adequate standard of living.

34. When conditions are placed on participation in social security schemes and
programmes, they should be implemented in a manner that does not undermine the right of
persons with disabilities to an adequate standard of social protection.

35. Information, materials and communications pertaining to social protection
programmes should be made accessible for all persons with disabilities.

36. States have obligations of immediate effect in relation to the right of persons with
disabilities to social protection: persons with disabilities should not be discriminated
against in the exercise of their right; access to social protection schemes should be secured;
and a minimum essential level of benefits for all persons with disabilities and their families
should be ensured.

37. According to the Committee on Economic, Social and Cultural Rights, the right to
social security encompasses the right to access benefits without discrimination to secure
protection from, inter alia, a lack of a work-related income owing to sickness, disability,
maternity, employment injury, unemployment, old age or death of a family member,
unaffordable access to health care or insufficient family support. States must provide social
protection to all individuals, guaranteeing universal coverage, reasonable, proportionate and
transparent eligibility criteria, affordability and physical accessibility by beneficiaries and
participation in and information about the provision of benefits.

38. Persons with disabilities shall have the opportunity to participate, through their
representative organizations, in the planning, design, implementation and monitoring of
social protection systems. Consultation processes should not be merely symbolic.

6

CRPD/C/15/R.2/Rev.1

39. The rights recognized in the Convention are interdependent and interrelated. That is
particularly relevant in relation to the rights covered in the present report.

40. The realization of the right to live independently and be included in the community
requires an adequate level of income protection, which can be secured both through
mainstream and disability-specific social protection programmes, as well as through
employment.

41. Given the barriers that still prevent the full participation of persons with disabilities
in the labour market and mean higher unemployment rates for them, income-maintenance
social security schemes are particularly important for persons with disabilities. Such
schemes allow them to maintain their autonomy and freedom of control and choice of their
living arrangements and day-to-day activities. Without an adequate level of social
protection, persons with disabilities run the risk of being isolated, segregated from the
community and/or institutionalized.

42. States parties should find an adequate balance between providing an adequate level
of income security for persons with disabilities through social security schemes and
supporting their labour inclusion. The two sets of measures should be seen as
complementary rather than contradictory. Measures aimed at facilitating the inclusion in the
labour market of beneficiaries of social security should include transitional arrangements to
ensure income protection while they reach a certain threshold and sustainability in their
wages. They should become eligible again without delay if they lose their jobs.

D. States parties’ obligations in the realization of the rights covered
in the present report

43. States parties are required to adopt all appropriate measures to implement the rights
set out in the Convention, including legislation, strategies, administrative measures, policies
and programmes (art. 4 (1) (b)).

44. States parties shall take measures, to the maximum of their available resources, with
the aim of achieving progressively the full realization of the economic, social and cultural
rights set out in article 4 (2). States parties should move as expeditiously and effectively as
possible to that goal, including by establishing strategies and programmes, with clear
targets, benchmarks and time frames.

45. States parties shall promote the full realization of human rights and fundamental
freedoms for all persons with disabilities without discrimination on the basis of disability
(art. 4 (1)). The obligation to take measures to overcome discrimination and to achieve de
facto equality of persons with disabilities has immediate effect and is not subjected to
progressive realization. The duty to provide reasonable accommodation established in
article 5 (3) is also not subjected to progressive realization.

46. The duty of progressive realization entails a presumption against retrogressive
measures in the enjoyment of economic, social and cultural rights. When retrogressive
measures are adopted, States parties should demonstrate that they have been introduced
after careful consideration of all alternatives and they are duly justified by reference to the
totality of the rights provided for in the Convention, in the context of the use of the
maximum available resources of the State party. Under the criteria adopted by the
Committee on Economic, Social and Cultural Rights about the prohibition of retrogression

7

CRPD/C/15/R.2/Rev.1

in the realization of economic, social and cultural rights,1 States parties should demonstrate
that:

(a) There was reasonable justification for the action;

(b) Alternatives were comprehensively examined;

(c) There was genuine participation of affected groups in examining proposed
measures and alternatives;

(d) The measures were not directly or indirectly discriminatory;

(e) The measures will not have a direct impact on the realization of the rights set
out in the Convention; or an unreasonable impact on acquired rights or whether an
individual or group will be deprived of access to the minimum level of social security;

(f) Whether there was an independent review of the measures at the national
level.

III. Cooperation of the State party

47. Pursuant to article 6 of the Optional Protocol and rule 85 of its rules of procedure,
the Committee sought the cooperation of the State party. The State party appointed the
Office for Disability Issues in the Department of Work and Pension as a focal point. The
Committee appreciates the support provided by the focal point throughout the proceedings.

48. The Committee appreciates that its request to visit the country was granted by the
State party.

IV. Country visit

49. A country visit took place from 12 to 23 October 2015. The Committee’s
rapporteurs visited London and Manchester (England), Glasgow and Edinburgh (Scotland),
Belfast (Northern Ireland) and Cardiff (Wales).

50. The Committee’s rapporteurs had the opportunity to interview more than 200
individuals, among them government officers of the central and country governments,
members of the House of Lords and the House of Commons, members of devolved
legislatures, representatives of the independent monitoring mechanism, representatives of
trade unions, representatives of organizations of persons with disabilities and other civil
society organizations, researchers, academics and lawyers. The Committee commends the
efforts undertaken by all interlocutors to provide valuable and updated information.

51. The Committee regrets that local authorities and councils did not cooperate with it
during the visit, despite several invitations addressed to them to participate. The Committee
would have appreciated it if the first meeting agreed with the central government had been
held on the first day of the visit. That meeting was instead postponed to the last day.

1 Committee on Economic, Social and Cultural Rights, general comment No. 3 (1990) on the
nature of States parties’ obligations; letter of the Chairperson of the Committee on Economic, Social,
and Cultural Rights to the States parties to the Covenant on Economic, Social and Cultural Rights,
dated 16 May 2012.

8

CRPD/C/15/R.2/Rev.1

V. Sources of information and confidentiality of the
proceedings

52. Pursuant to rule 83 of its rules of procedure, the Committee requested additional
information from various sources.

53. The Committee collected voluminous documentary evidence (more than 3,000
pages). Many were already in the public domain, such as parliamentary inquiries, reports of
the Equality and Human Rights Commission and research reports. Other documents were
forwarded to the Committee confidentially.

54. Most of the statistics referred to the Committee originated from official sources, in
particular reports of different departments and units of the government available online, as
well as reports of oversight mechanisms. Some documents rely on surveys conducted by
research institutes and academic sources. The Committee is impressed by the amount of
data collected by stakeholders who contributed to the inquiry.

55. According to article 6 (5) of the Optional Protocol, inquiry proceedings shall be
conducted confidentially. All persons who were contacted and invited to participate in the
hearings during the country visit signed the solemn declaration provided for in rule 87,
paragraph 3, of the Committee’s rules of procedure.

VI. Contextual background to the inquiry

A. Convention on the Rights of Persons with Disabilities,
decentralization and national monitoring bodies of the Convention

56. The State party’s Government considers the Convention as being part of the main
framework for the protection of persons with disabilities together with the Equality Act
2010, which addresses situations of discrimination and establishes the public sector equality
duty (part 11, chap. 1, No. 149). It also acknowledges the Convention as a key piece of
legislation that sets out what governments should do to promote and protect the rights of
persons with disabilities. Its Parliament has highlighted that the Convention and other
human rights international instruments are binding obligations in international law and
therefore the State party should give them adequate consideration in decision-making
processes. However, the Convention has not been incorporated into domestic law and is
still not directly justiciable.

57. The State party is a constitutional monarchy based on the principles of parliamentary
supremacy and the rule of law. It is made up of four constituencies: England, Northern
Ireland, Scotland and Wales. It has a decentralized administration system of devolution of
powers, which operates through the transfer of the decision-making power on certain
matters to the legislatures and administrations in Northern Ireland, Scotland and Wales. In
the framework of devolution, the Government of the United Kingdom is also the
Government for Scotland, Wales and Northern Ireland. In the State party, social security,
including welfare, constitutes a non-devolved matter, as does employment, except in
Northern Ireland where social security is devolved. However, under the principle of parity,
the social security policy in Northern Ireland operates under the same principles as those in
the rest of the United Kingdom.

58. Decentralization also confers power to local authorities to provide discretionary
welfare assistance, local council tax support and discretionary housing payments. Local
authorities deliver various social and health-care services, establish the level of support

9

CRPD/C/15/R.2/Rev.1

available for social care users and set up eligibility criteria applicable for delivering
assistance packages, except in Northern Ireland.

59. The Office for Disability Issues of the Department for Work and Pensions is the
State party’s focal point for disability-related issues. The Office is the body responsible for
the implementation of “Fulfilling Potential — Making it Happen” strategy adopted by the
State party in 2013. The Government asserts that the strategy is intended to give effect to
the Convention and its implementation is based on the necessary involvement of persons
with disabilities in issues that affect their lives. The strategy covers some aspects of the
Convention under the topics: education, employment, income, health and well-being,
choice and control, and inclusive communities.

60. The Equality and Human Rights Commission together with the Equality
Commission for Northern Ireland, the Northern Ireland Human Rights Commission and the
Scottish Human Rights Commission have been designated as the independent mechanisms
for the monitoring the Convention.

61. While promoting equality and non-discrimination, the Equality and Human Rights
Commission requires public authorities to produce equality schemes that set out how they
plan to comply with the equality duty, including identifying policies for equality impact
assessment. The Commission has launched various reports and has intervened in cases
before courts regarding non-discrimination against persons with disabilities.

62. In their capacity as human rights national independent institutions, the Equality and
Human Rights Commission and the Human Rights Commissions in Northern Ireland and in
Scotland have competence to provide evidence during parliamentary processes, including
inquiries launched by parliamentary committees, as well as by the Northern Ireland
Assembly and the Scottish Parliament.

63. The Parliament of the State party, as well as the three devolved legislatures,
exercises control of government policies, taking into consideration the duties of the State
under the framework of the Convention. Various parliamentary committees have
undertaken inquiries to evaluate government policies relating to social security, welfare,
social care and the rights of persons with disabilities. The Joint Committee on Human
Rights, the Equality Act 2010 and Disability Committee (House of Lords) and the Work
and Pensions Committee (House of Commons) have undertaken inquiries and requested
evidence on issues like the right to independent living, access to justice and persons with
disabilities and the employment and support allowance for persons with disabilities. In
Northern Ireland, the ad hoc committee established by the Assembly in 2012 through the
Welfare Reform Bill scrutinized the effects of the welfare reform. In Scotland, the Welfare
Reform Committee of the Scottish Parliament monitors the implementation of the Welfare
Reform Act 2012. In Wales, the Communities, Equality and Local Government Committee
scrutinizes legislation and holds the Welsh Government accountable for matters, including
equality of opportunity for all.

B. Main legislation and reforms on welfare and social care and
persons with disabilities

64. The Welfare Reform Act 20122 and the Care Act 20143 define the State party’s
duties with regard to social protection. Overall, at the national level, it appears that the
welfare system, together with a social and health-care system, provides a solid base for the
protection of the rights of persons with disabilities and that the system has allowed them to
achieve an acceptable level of autonomy. The Committee notes that the State party has

2 See www.legislation.gov.uk/ukpga/2012/5/section/7/enacted.
3 See www.legislation.gov.uk/ukpga/2014/23/contents/enacted/data.htm.

10

http://www.legislation.gov.uk/ukpga/2014/23/contents/enacted/data.htm

CRPD/C/15/R.2/Rev.1

taken measures to reinforce personal control over care and support known as the
“personalization agenda” and to strengthen the responsibility of local authorities regarding
funding for social care and support, referred to as “localization”.4

65. The Welfare Reform Act 2012 is the main legislative instrument on welfare that
applies in England, Scotland and Wales, and the Welfare Reform Act (Northern Ireland)
2007 and the Welfare Reform Act (Northern Ireland) 2010 regulate the situation in
Northern Ireland.5 Under the Fresh Start agreement,6 the State party’s Government, the
Government of Ireland and the largest Northern Ireland parties agreed on a legislative
consent motion to allow the Government of the State party to legislate for welfare reform in
Northern Ireland, as well as on the Welfare Reform Bill 2015-16 [Bill 99] introduced under
a fast-track procedure, to enable Orders in Council to give effect in Northern Ireland to
existing and prospective welfare changes in the State party.

66. The Welfare Reform Act 2012 represents a major reform of the welfare system and
replaces various provisions of the Social Security Contributions and Benefits Act 1992,7

which had constituted the basis of social protection through contributory and non-
contributory entitlements allocated for persons with disabilities. The Welfare Reform Act
repealed the provisions about the non-contributory entitlement the Disability Living
Allowance, introduced Personal Independence Payments (unified regulations concerning
the Employment and Support Allowance that had already abolished the former Incapacity
Benefit), set up a one-year limit for receiving contributory Employment and Support
Allowance for claimants in the work-related activity group, introduced a “benefit cap” that
limits the amount of benefit that people aged 16 to 64 can get, established Universal Credit
as a benefit for working-age claimants (which replaces six existing working-age benefits)
and introduced limits on housing benefits, including limiting access to over-occupied
housing for social tenants (spare room tax, commonly known as “the bedroom tax”), and
changes to appeals procedures, the tax credits system and council tax benefit.

67. The Care Act 2014,8 which came into effect in April 2015, sets forth the provisions
relating care and support for adults and provisions relating to support for carers. The Act
shifts the duty of local authorities from providing services to meeting needs, including
legislation and guidance about preventing and delaying the development of needs in those
who are not eligible for support, but who may benefit from the provision of information.

68. Most recently, the Welfare Reform and Work Act 20169 makes provision for various
aspects, including reducing the benefit cap, freezing certain social security benefits and
taxing credit amounts for four tax years, limiting Child Tax Credit, changing the child
element of Universal Credit, amending the Child Poverty Act 2010, removing the work-
related activity component from Employment and Support Allowance and regulating the
limited capability for work element of Universal Credit and work-related requirements of
Universal Credit.

69. The reform to the legal aid system set out in the Legal Aid, Sentencing and
Punishment of Offenders Act 201210 and other reforms in the justice system have also been
identified as part of the relevant framework that affects claimants of the welfare system,

4 Department for Work and Pensions, “Closure of the Independent Living Fund”, March 2014.
Available at www.gov.uk/government/uploads/system/uploads/attachment_data/file/287236/closure-
of-ilf-equality-analysis.pdf.

5 See www.legislation.gov.uk/nia/2007/2/pdfs/nia_20070002_en.pdf.
6 The Stormont Agreement and Implementation Plan and the Northern Ireland Welfare Reform

2015-16 (Bill 99).
7 See www.legislation.gov.uk/ukpga/1992/4/contents/enacted.
8 See www.legislation.gov.uk/ukpga/2014/23/contents/enacted/data.htm.
9 See www.legislation.gov.uk/ukpga/2016/7/contents/enacted/data.htm.
10 See www.gov.uk/government/policies/legal-aid-reform.

11

http://www.gov.uk/government/policies/legal-aid-reform
http://www.legislation.gov.uk/ukpga/2014/23/contents/enacted/data.htm
http://www.legislation.gov.uk/nia/2007/2/pdfs/nia_20070002_en.pdf
http://www.gov.uk/government/uploads/system/uploads/attachment_data/file/287236/closure-of-ilf-equality-analysis.pdf
http://www.gov.uk/government/uploads/system/uploads/attachment_data/file/287236/closure-of-ilf-equality-analysis.pdf

CRPD/C/15/R.2/Rev.1

including persons with disabilities, owing to its provisions about civil law justice. The Act
narrowed the scope of civil legal aid in England and Wales by excluding the use of legal
aid in housing and debt cases (except where there is a risk of eviction) and welfare benefit
cases, apart from appeals to the Upper Tribunal on points of law.

C. Welfare and social care reforms

70. The welfare system has faced a progressive change both in the conception from the
“welfare” of individuals to the economic well-being of the country, as well as about the
type and amount of entitlements and the portion of the population covered by the system.
The former (2010-2015) and the present Government11 carried out a comprehensive social
security reform based on two main reasons: the financial sustainability of the system and
the need to make it more efficient.

71. The measures are intended to adjust the growth of the welfare budget with the aim
of reducing the structural economic deficit following the 2008 global financial crisis. In that
regard, fiscal consolidation has been the dominant influence since 201012 and the welfare
reform, as well as social care, is anchored in a general policy of public spending cuts that
will reduce public spending to its smallest level in decades.13 Official reports indicate that
between 2009/10 and 2012/13, total gross expenditure on adult social care decreased by 5.5
per cent in England. That compares with falls of 2.1 per cent in Wales and 3.4 per cent in
Scotland.14

72. In addition, the State party is seeking to make the system more efficient through a
better and more targeted distribution of resources: the new threshold is the protection of
persons in critical condition or those who need it most. Furthermore, the State party aims to
reduce fraud and error, simplify the benefits system and streamline the administration of the
welfare system. In that area, the promotion of employment is the main driver of the policies
and it is understood that employment of current “beneficiaries” will reduce the number of
persons relying on the welfare system. Thereby, the reform provides increased incentives
for work and work is reaffirmed as a condition for retaining and claiming certain
entitlements under the social protection system: for instance the “entitlement to work”,
which operates as a condition of entitlement for claimants of contributory Employment and
Support Allowance.15

73. The centrality of work was highlighted by the State party in different scenarios
throughout the parliamentary discussions of the Welfare Act 2012, as well as in the Welfare
Reform and Work Act 2016. With regard to persons with disabilities, the State party’s
Government pointed out that promotion of employment of persons with disabilities was at
the centre of the new policies and that persons with disabilities should also gain as a result
of improved work incentives and smoother transitions into work. The State party noted that
reforms would promote fairness throughout the system and reduce a life of welfare
dependency for persons with disabilities.

11 See the Conservative Party manifesto, 2015. Available at https://s3-eu-west-
1.amazonaws.com/manifesto2015/ConservativeManifesto2015.pdf.

12 European Social Policy Network, “ESPN thematic report on social investment: United
Kingdom”, 2015. Available from http://ec.europa.eu/social/keyDocuments.jsp?
pager.offset=30&langId=en&mode=advancedSubmit&advSearchKey=ESPNSocInv.

13 See http://budgetresponsibility.org.uk/efo/economic-fiscal-outlook-december-2013/.
14 Equality and Human Rights Commission “Is Britain fairer? The state of equality and human

rights 2015”, p. 62. Available from www.equalityhumanrights.com/about-us/our-work/key-
projects/britain-fairer-0.

15 See Joint Committee on Human Rights, “Legislative scrutiny: Welfare Reform Bill —
twenty-first report of session 2010-12”, December 2011.

12

http://www.equalityhumanrights.com/about-us/our-work/key-projects/britain-fairer-0
http://www.equalityhumanrights.com/about-us/our-work/key-projects/britain-fairer-0
https://s3-eu-west-1.amazonaws.com/manifesto2015/ConservativeManifesto2015.pdf
https://s3-eu-west-1.amazonaws.com/manifesto2015/ConservativeManifesto2015.pdf

CRPD/C/15/R.2/Rev.1

74. Overall, various actors have recognized that the amendments to welfare and social
care represent a major reform of the social policy system and that austerity measures are the
underlying reason for transforming it.16 There is also a general agreement expressed by
various instances, such as the Parliament of the State party and independent bodies like the
Equality and Human Rights Commission and the Human Rights Commission of Northern
Ireland, on the importance of the goal set by the Government of supporting people to move
into and progress in work and promoting their independence, in the manner stated as the
purpose of the Care Act 2014.

75. However, various public authorities, including the Parliament of the State party, 17

local authorities18 and the independent national human rights institutions19 have expressed
concerns about the potential discriminatory effects of the welfare measures on persons with
disabilities and called the Government to fulfil its duties under the Equality Act 2010.
Earlier in the discussion and upon approval of the reforms, public bodies had pointed out
the lack of, and the need for, a cumulative impact assessment to consider the impacts on
groups with similar characteristics, such as persons with disabilities and the population at
the local level, as well as to monitor the post-legislative impact of the measures in the
welfare reform.

76. In particular, throughout the discussions that preceded the approval of the Welfare
Act 2012, the Joint Human Rights Committee of the Parliament warned about the potential
retrogressive impact of the reform on the rights of persons with disabilities, which could be
inconsistent with the State party’s obligation under the Convention. It referred to the
negative impact of the introduction of Personal Independence Payments on the right of
persons with disabilities to live independently, without reasonable justification; it also
expressed concerns about the disparate impact in terms of extensive disruption regarding
adaptations and caring/support networks for persons with disabilities who do not get
Disability Living Allowance or Personal Independence Payment as a consequence of the
tightened eligibility criteria. Moreover, it warned of the risk of discrimination regarding
proposals on employment support allowance and housing benefit and the risk of
“destitution” in connection with the new conditionality and sanctions regime.20

77. The concerns expressed at the national level in terms of discrimination coincide with
the findings of the devolved governments of Northern Ireland,21 Scotland22 and Wales,23

which launched impact assessment processes related to the social policy reforms and

16 See European Social Policy Network, “Thematic report on social investment”; see also
European Foundation Centre “Assessing the impact of European governments’ austerity plans on the
rights of persons with disabilities: European report”, October 2012. Available at www.enil.eu/wp-
content/uploads/2012/12/Austerity-European-Report_FINAL.pdf.

17 See Joint Committee on Human Rights “Legislative scrutiny: Welfare Reform Bill”.
18 See Local Government Association and Centre for Economic and Social Inclusion, “The local

impacts of welfare reform: an assessment of cumulative impacts and mitigations”, August 2013.
19 See Howard Reed and Jonathan Portes, Equality and Human Rights Commission “Cumulative

impact assessment: a research report by Landman Economics and the National Institute of Economic
and Social Research (NIESR) for the Equality and Human Rights Commission”, research report
series, summer 2014. Available at
www.equalityhumanrights.com/sites/default/files/cumulative_impact_assessment_executive_summar
y_30-07-14_2.pdf.

20 Joint Committee on Human Rights, “Legislative scrutiny: Welfare Reform Bill”.
21 See Department for Social Development, “Impact assessments for the Welfare Reform Bill

(Northern Ireland)”, 2011. Available from www.dsdni.gov.uk/publications/welfare-changes-equality-
impact-assessments.

22 Scottish Government, “ Financial impacts of welfare reform on disabled people in Scotland”,
2014 (available at www.scotland.gov.uk/Resource/0045/00457564.pdf); and “The impact of welfare
reform in Scotland — Tracking Study Year 1 Report”, November 2014 (available from
www.gov.scot/Resource/0046/00463006.pdf).

13

http://www.scotland.gov.uk/Resource/0045/00457564.pdf
http://www.dsdni.gov.uk/publications/welfare-changes-equality-impact-assessments
http://www.dsdni.gov.uk/publications/welfare-changes-equality-impact-assessments

CRPD/C/15/R.2/Rev.1

identified impacts in groups with protected characteristics, such as persons with disabilities.
The common criteria of such assessments were to ascertain the cumulative impact of the tax
credit cuts and the welfare in each region, including the number of people potentially
affected by the policy changes, the expected impact on household incomes, the impact on
poverty and the effects on work incentives — considerable barriers facing persons with
disabilities in access to work, despite the aims of the reforms encouraging people to work,
as well as its wider economic and social impacts.

78. Research and a number of independent studies conducted by academia and research
centres, including various organizations of persons with disabilities, highlighted concerns
about the actual impact of the austerity measures and reforms on the situation of persons
with disabilities. As a result of analysing the reforms by region, families and individuals
and groups, it seems there will be an impact on areas such as financial income, provision of
social care, inclusion in society, independence, quality of life, well-being, housing, work,
mobility and mental health. The specific impact on women with disabilities, children with
disabilities, young persons with disabilities, persons with “learning disabilities” and persons
with psychosocial disabilities was also identified.

79. Some of the issues pointed out in the above-mentioned research include: (a)
financial loss for persons with disabilities, lower income for households claiming benefits
under the welfare system and persons with disabilities being the biggest single group
affected by the reforms (in 2013, independent sources estimated that about 26,000 people
would no longer be entitled to disability allowances); (b) significantly greater impact in the
poorest areas; (c) more persons with disabilities living in poverty; (d) no account being
taken of those people no longer eligible for entitlements and services; (e) more inequality
and growing restrictions on social care services owing to the decreasing budget allocations
earmarked for social care; (f) reduction in services available for home care and on services
for older people; (g) risk of social isolation and more reliance on informal and family care;
(h) loss of eligibility for or reduction in entitlement under the assessment for the Personal
Independence Payment; (i) the negative impacts of the reduction on housing benefits; (j)
the closure of the Independent Living Fund in the State party; (k) the transition from the
Disability Living Allowance into Personal Independence Payment; (l) the changes in the
Employment and Support Allowance; (m) impact on public transport services available for
persons with disabilities; and (n) negative stereotyping of persons with disabilities.

80. The reform regarding social care through the Care Act 2014 was aimed at reducing
reliance on formal care in order to promote peoples’ independence and well-being and give
people more control of their own care and support.

81. Reliable information indicates that, from the start of the inquiry until 2015, public
funding of adult social care was reduced by £4.6 billion, representing 31 per cent of the
real-term net budget. As a consequence, local authorities reduced their spending on social
care and cut community services that had been of importance to persons with disabilities.

VII. Summary of the findings

A. General findings

82. The facts submitted by the source were disputed by the State party. The Committee
engaged in a verification exercise in which the facts that appeared to be controversial were
cross-checked with data collected from a variety of sources, including parliamentary

23 See http://gov.wales/topics/people-and-communities/welfare-reform-in-wales/analysing-
reforms/?lang=en.

14

http://gov.wales/topics/people-and-communities/welfare-reform-in-wales/analysing-reforms/?lang=en
http://gov.wales/topics/people-and-communities/welfare-reform-in-wales/analysing-reforms/?lang=en

CRPD/C/15/R.2/Rev.1

inquiries, reports of the independent monitoring body of the Convention, official statistics,
reports and data originating from other government departments or units, entity
governments, research institutes, service providers, academic centres, independent experts,
former government officers, grass-roots non-governmental organizations, organizations of
persons with disabilities and individuals. In some cases, some State party’s statements were
not supported by evidence collected by the investigation. In others, the State party indicated
that no data were available. The findings below are based on a comprehensive analysis of
data provided by various sources.

83. The State party launched, a considerable time ago, a major policy reform to the
welfare system, aimed at reducing the fiscal deficit and achieving in 2020 a surplus in its
balance of payments. Various policy documents and statements by high-level ranking
officers have stated that this is the most fundamental policy change to the social protection
system in recent decades. The stated goals of the policy are to transform British society
from a low-wage, low-employment and high-welfare society to a high-wage, high-
employment and low-welfare one. The policy makes the assumption that individuals are
better off in work, dependency on benefits is in itself counterproductive and perpetuates
poverty and beneficiaries of welfare benefits need to move into work both through
improvement of incentives to employment and through a system of conditionality and
sanctions. The policy intends that sectors of society who have been dependant on benefits
move into work. It has also been stated that the policy aims at protecting those people who
require more support or who are “most vulnerable”.

84. Changes to the welfare system include the overhauling of a wide range of
entitlements in several areas, including social and private housing sector, contributory and
non-contributory benefits, tax credits and out-of-work and in-work benefits and have
affected all segments of the population, including children, women, single parents, older
persons and persons with disabilities. With regard to persons with disabilities, the reform
resulted in the overhauling of major disability benefits, including means-tested benefits,
income-maintenance benefits and benefits related to the specific and extra costs associated
with disability. In the period covered by the inquiry, a large number of persons with
disabilities have been requested to undergo capability assessments, with pre-
implementation assumptions that a significant percentage would no longer rely on social
allowances.

85. The roll out of those policies included the issuing of statements by high-ranking
officers that the reform was aimed at making the welfare system fairer to taxpayers and
more balanced and transparent and reducing benefit fraud. Persons with disabilities have
been regularly portrayed negatively as being dependent or making a living out of benefits,
committing fraud as benefit claimants, being lazy and putting a burden on taxpayers, who
are paying “money for nothing”. Although the State party produced evidence of formal
efforts and public awareness campaigns to improve the image of persons with disabilities,
the inquiry collected evidence that persons with disabilities continue to experience
increasing hostility, aggressive behaviour and sometimes attacks to their personal integrity.
The inquiry also found no substantiation of the alleged benefit fraud by persons with
disabilities.

86. Public sector equality duty obliges State authorities to carry out impact assessments
when they plan to introduce measures, including legislative measures, to ensure that groups
with protected characteristics, among them persons with disabilities, are properly consulted
and any adverse impact on them is properly justified. The State party submitted evidence
that it has complied with domestic legal duties for all the intended changes to the welfare
system. The inquiry collected evidence that a major piece of legislation of the welfare
reform, the Welfare Reform Act 2012, was not thoroughly compliant with those
requirements. Similarly, a court of law found that the decision to close the Independent

15

CRPD/C/15/R.2/Rev.1

Living Fund was not in compliance with domestic equality duty, which compelled the
authorities of the State party to carry out another equality assessment. The inquiry also
collected evidence that the views of persons with disabilities and their representative
organizations who had participated in consultations launched by the State party, were not
meaningfully taken into account in the decision-making and had little or no influence on
policy decisions.

87. Although the State party asserted that a cumulative impact assessment of the various
policy measures affecting persons with disabilities was not technically feasible or
practicable, the evidence collected by the inquiry indicates that a cumulative impact
assessment could have been conducted with the data and information available in the State
party.

88. The Committee observes that various pieces of legislation related to recent welfare
policies do not fully enforce the international human rights framework related to social
protection and independent living. In connection thereto, it was observed that in the field of
social protection, persons with disabilities have not been properly considered as right-
holders and entitled to benefits with regard to their right to social protection. Similarly,
while the Care Act 2014 reflects the principles of well-being of persons with disabilities
and underlines the objective of personalization of support packages, it fails to properly
acknowledge the elements of autonomy and control and choice, which are intrinsic to the
right to independent living as referred to in article 19 of the Convention.

89. The Committee observes the prevalence of the medical approach in assessment
procedures for determining the eligibility of persons with disabilities to entitlements. The
main assessment procedure for determining eligibility for out-of-work benefits resulted in
persons with disabilities being classified as either unable to perform work-related activity,
having limited capability to work or fit to work. The above-mentioned assessment failed to
take in account the support persons with disabilities need to perform a job or the complex
nature of some impairments and conditions, or reflect the human rights-based approach to
disability.

90. The Committee observes that persons with disabilities who have undergone
functional assessments aimed at determining their eligibility for social benefits felt that they
were merely processed rather than being listened to or understood. The inquiry was
informed that several measures have been adopted to make adjustments to procedures to
improve service delivery, including the time frame for the assessment procedures, and
ensure a better understanding of the diversity of persons with disability by assessors. The
evidence collected from various sources indicates that the needs, views and personal history
of persons with disabilities, and particularly those requiring high levels of support such as
persons with intellectual and/or psychosocial disabilities, were not properly taken into
account or given appropriate weight in the decisions affecting them.

91. The inquiry collected evidence indicating that information, advice and counselling
provided to persons with disabilities about different steps in the assessment processes and
decisions about their entitlements was limited, non-existent or not provided in accessible
formats and languages. That was coupled with uncertainty about the outcomes of those
processes triggering anxiety, psychological strain and financial hardship. The Committee
also collected evidence about persons with disabilities whose mental health condition had
severely deteriorated as a result of the aforementioned factors.

92. Evidence indicates that legal aid to challenge administrative decisions ending or
curtailing their benefits before first-tier tribunals has been restricted. Legal aid for cases
before those tribunals has also been curtailed. Similarly, access to review by an
independent and impartial tribunal has been restricted by the introduction of mandatory
reconsideration procedures before the same administrative entity that has ruled on benefits.

16

CRPD/C/15/R.2/Rev.1

93. Evidence indicates that State party authorities carried out surveys and regularly
published statistics about welfare reform. States party authorities also cooperated with
parliamentary inquiries and provided answers to the recommendations issued by that
oversight body. However, there is no evidence of periodic monitoring and evaluation
activities involving persons with disabilities and their representative organizations about the
impact of the implementation of measures.

94. Evidence was produced about mitigating measures put in place by central authorities
to support persons with disabilities in coping with the curtailing of their social security
benefits. Evidence was also produced indicating that those mitigating measures were of a
temporary nature for individuals concerned by the measures, not regularly offered or
known by claimants affected by decisions and not sustainable enough to outweigh the
financial impact of the reduction or suppression of income-maintenance benefits. The
Committee also observes that the devolved administrations in Scotland and Wales had put
in place mitigation measures and takes note of the mitigation plan agreed upon in Northern
Ireland.

B. Living independently and being included in the community (art.
19)

95. The Committee observed throughout the inquiry process that the interaction of
various reforms on welfare schemes, in particular changes in housing benefits, the
establishment of a cap on household benefits, changes in eligibility criteria for the “moving
around” component under the new Personal Independence Payment, tightening of criteria to
access social care and the closure of the Independent Living Fund in the State party, have
disproportionately affected persons with disabilities and hindered various aspects of their
right to live independently and be included in the community.

96. The Committee is concerned that the set of reforms has limited the right of persons
with disabilities to choose their residence on an equal basis with others, resulting in persons
experiencing increasing reliance on family and/or kinship carers, reduction in their social
interaction, increased isolation and, in certain cases, institutionalization. The
deinstitutionalization process in the State party has been adversely affected.

97. The Committee is of the view that changes in housing benefits, specifically the
implementation of the social housing size criteria through the reduction in social housing
welfare payments referred to as “the spare room subsidy”, the establishment of a cap on
household benefits and changes in local housing allowances for private-sector tenants have
curtailed the right of persons with disabilities to choose a place of residence in accordance
with article 19 of the Convention. The Committee notes that, in multiple cases, social
housing size criteria failed to recognize the specific living arrangements that persons with
disabilities require in connection with their impairment and respect of their autonomy, will
and preferences. The Committee observes that measures have caused financial hardship to
persons with disabilities resulting in, inter alia, arrears, debts, evictions and cuts to
essentials such as housing and food. The Committee, while noting that Discretionary
Housing Payments have been established as a form of mitigation, observes that the
concerns and views of the Special Rapporteur on adequate housing as a component of the
right to an adequate standard of living, and on the right to non-discrimination in this context
(see A/HRC/25/54/Add.2) persist.

98. Evidence indicates that persons with disabilities affected by cuts in their housing
benefits have undergone high levels of stress, anxiety and depression as a consequence of
the shortfalls in their budget and the costs to recover financial stability. In many cases, the

17

CRPD/C/15/R.2/Rev.1

implementation of welfare measures has reinforced the dependency of persons with
disabilities on informal and/or family care and has hindered deinstitutionalization plans.

99. The Independent Living Fund in the State party has been closed to new claimants
since 2010 and was definitively closed in June 2015. The funds transferred from the central
administration to local authorities under the scheme of localization were not ring-fenced in
England, affecting the majority of former Fund users. It was observed that social care
packages have been reduced in the context of further budgetary constraints at the local
level. The Committee finds that former Fund claimants have seen the support they received
from local authorities substantially reduced, to the extent that their essential needs in areas
such as daily personal care are not sufficiently covered. The Committee takes note of the
decision made by the devolved administrations in Scotland and Northern Ireland for the
maintenance of schemes equivalent to the former Independent Living Fund, as well as in
Wales. However, it remains concerned about the lack of acceptance of new applicants to
the fund in Northern Ireland.

100. According to the Care Act 2014, social care provisions and schemes realize the
principle of well-being. However, the information brought to the attention of the
Committee demonstrated increasing financial hardship for persons with disabilities at the
local level and the reduction in time and quality of social care services for those persons
who are considered “not having substantial or critical levels of need”. Prioritization and
tightening of eligibility criteria for adult social care has been implemented on a regular
basis, adversely affecting persons with disabilities who are not being supported to the
extent that they need. The Committee gathered evidence indicating that the level of care has
diminished, affecting older persons with disabilities, and received testimonies about the
reduction in time for visits by social carers, who in certain cases are limited to 15-minute
visits to assist persons with disabilities with basic needs such as meals and personal
hygiene. It was observed that the reduction in the provision of support services at the local
level has curtailed the ability of persons with disabilities to take part in community life.

101. The State party provided information about measures to transfer more
responsibilities to local authorities and the personalization of budgets for personal care. The
Committee, however, received evidence that personal care packages have been reduced and
that the availability of support is established on the basis of what is considered to be an
affordable service in the market, rather than on the specific needs of the person concerned.
The Committee received evidence that personal budgets do not necessarily allow persons
with disabilities to have access and control over social care services and restrict the level of
personal assistance they receive.

C. Work and employment (art. 27)

102. Evidence indicates several flaws in the processes related to the Employment and
Support Allowance. In particular, the Committee notes that, despite several adjustments
made to the Work Capability Assessment, the assessment has continued to be focused on a
functional evaluation of skills and capabilities, and puts aside personal circumstances and
needs, and barriers faced by persons with disabilities to return to employment, particularly
those of persons with intellectual and/or psychosocial disabilities. In the initial period
covered by the present report, evidence indicates a significant percentage of assessments
were overturned by tribunals.

103. Despite the training delivered to assessors and decision makers, evidence indicates a
persisting lack of awareness and limited knowledge of disability rights and the specific
needs of persons with disabilities, particularly of persons with intellectual and/or

18

CRPD/C/15/R.2/Rev.1

psychosocial disabilities. The Committee also collected evidence of lack of reasonable
accommodation and inaccessible information about the assessment process.

104. While the Committee notes the effort of the authorities to shorten the length of
mandatory reconsideration procedures, evidence indicates that claimants requesting
reconsideration have frequently experienced long waiting periods. The Committee also
observes that, during the mandatory reconsideration procedure, Employment and Support
Allowance benefits are suspended.

105. Evidence collected points to significant hardship, including financial, material and
psychological, experienced by persons with disabilities undergoing assessments. Persons
who have been compelled to undergo a new assessment shortly after a first assessment have
been particularly affected.

106. The number of sanctions of claimants in the Employment and Support Allowance
work-related activity group has increased significantly between 2012 and 2014, and
evidence indicates that they have been applied in a disproportionate manner. Opportunities
to apply for hardship payments exist, but few people appear to have been informed thereof;
the payments are also modest, discretionary, subject to strict access rules and of a
temporary nature. Evidence indicates that claimants who have been sanctioned have faced
financial hardship, including through becoming indebted, relying on the support of relatives
or on food banks or having reduced essential services.

107. Various programmes have been designed to encourage persons with disabilities to
move into paid employment. The two main programmes, the Work Programme and Job
Centre Plus, where persons with disabilities were mostly referred, had no visible impact in
decreasing unemployment among them. Persons with disabilities who have had access to
other programmes that have been more successful have experienced reductions in the
support provided to them, in some cases resulting in loss of employment. Evidence
indicates that the Work Programme helped persons with disabilities back to work to a very
limited extent and that persons with substantial support needs were left aside.

108. The situation of persons with disabilities deemed “fit to work” is not monitored as
such. Those who have re-entered the system by claiming the Job Seeker’s Allowance to
support them until they find work face stringent levels of conditions and sanctions, which
do not take into account the specific barriers they face. The Committee was informed that,
in some cases, sanctions had led to financial hardship for persons with disabilities, and
particularly persons with intellectual and/or psychosocial disabilities.

109. The State party initially stated that it did not monitor deaths that occurred after
assessments. Evidence gathered during the inquiry indicated that, in 2012 and 2015, such
information was released by the Department of Work and Pension following freedom of
information requests. Additionally, information originated from official sources indicated
that 33 deaths of claimants who died after being assessed were being examined. The State
party claims that there is no causal link. The Committee is not aware of any attempts at
objective, thorough, open and impartial investigation regarding those deaths by an
independent body.

D. Adequate standard of living and social protection (art. 28)

110. The Committee had access to official statistics indicating that, overall, households
with one or more persons with disabilities are more likely to have a relatively low income
than households without persons with disabilities. The Committee was presented with
evidence that changes operated in the welfare system had had a more negative impact on
households with persons with disabilities, especially on those living on low income.

19

CRPD/C/15/R.2/Rev.1

111. The Committee observes that equality impact assessments carried out by authorities
for various welfare benefits did foresee that a large number of persons with disabilities
would be affected by policy changes. The Committee also received evidence that the
cumulative impact in the reduction of welfare benefits has led persons with disabilities to
struggle to maintain minimum level of income, driving many into increased dependency on
relatives and increased levels of indebtedness and resulting in an inability to manage the
bare essentials and recourse to food banks.

112. The authorities foresaw that the transition from Disability Living Allowance to
Personal Independence Payment would result in 620,000 fewer people receiving Personal
Independence Payments and would represent a 20 per cent saving in expenditure. The
eligibility criteria and the threshold for qualifying for Personal Independence Payments
have been tightened, with the result that many claimants with moderate or lower levels of
support have been excluded from the benefit. Similarly, the tightening of the eligibility
criteria for the mobility component has resulted in Personal Independence Payments
beneficiaries losing their entitlements to that component. Persons were reassessed based on
functional criteria and evidence indicates that, despite assurances that the assessment period
would be shortened, there were claimants experiencing long waiting periods. Information
also indicates that the authorities intend to further reduce the support available to access
assistive devices.

E. Systematic violations of the Convention

113. Consequently, the Committee considers that there is reliable evidence that the
threshold of grave or systematic violations of the rights of persons with disabilities has been
met in the State party. That conclusion is based on the following findings:

(a) The State party has implemented a policy aimed at reforming its welfare
system and the reforms have been justified in the context of austerity measures to achieve
fiscal and budgetary policy consolidation;

(b) The assumptions made under the policy include that: taxpayers need to be
treated with fairness; large numbers of persons with disabilities have been relying and
dependent on social benefits; persons are better off in work than on benefits; the
dependency of persons with disabilities on benefits is in itself a disincentive to move them
into employment; the number of persons with disabilities relying on social benefits were to
be decreased; and tightening sanctions and conditionality of social benefits is a legitimate
tool for incentivizing their moving into employment;

(c) The impact assessments conducted by the State party prior to the
implementation of several measures of its welfare reform expressly foresaw an adverse
impact on persons with disabilities;

(d) Several measures have disproportionally and adversely affected the rights of
persons with disabilities;

(e) Measures resulting in reduction of support provided to meet the extra cost of
disability, denial of reasonable accommodation in assessment procedures and realization of
the right to employment have had a discriminatory effect on persons with disabilities;

(f) The core elements of the rights to independent living and being included in
the community, an adequate standard of living and social protection and their right to
employment have been affected: persons with disabilities affected by policy changes have
had their freedom of choice and control over their daily activities restricted, the extra cost
of disability has been set aside and income protection has been curtailed as a result of

20

CRPD/C/15/R.2/Rev.1

benefit cuts, while the expected policy goal of achieving decent and stable employment is
far from being attained;

(g) There is evidence that a large number of persons with disabilities have been
affected (e.g. 13,900 persons with disabilities have lost their Motability schemes and
therefore their adapted cars, upon implementation of Personal Independence Payment up to
February 2016; 492,180 had been placed in the Employment and Support Allowance work-
related activity group by end of 2015; 41,792 Employment and Support Allowance work-
related activity group sanctions were handed out up to March 2014);

(h) Evidence gathered nationally by the Parliament, the independent monitoring
framework, universities and research institutes and centres and independent experts, has
documented adverse and disproportionate effects of measures on persons with disabilities;

(i) The State party has not conducted a comprehensive human rights-based
cumulative impact assessment even though reliable sources have indicated it is feasible;

(j) The State party continues its policy of reducing social benefits of persons
with disabilities as reflected in the Welfare Reform and Work Act 2016.

VIII. Recommendations

114. The Committee recommends that the State party:

(a) Conduct a cumulative impact assessment of the measures adopted since
2010, referred to in the present report, on the rights to independent living and to be
included in the community, social protection and employment of persons with
disabilities. The State party should ensure that such assessment is rights-based and
meaningfully involves persons with disabilities and their representative organizations;

(b) Ensure that any intended measure of the welfare reform is rights-based,
upholds the human rights model of disability and does not disproportionately and/or
adversely affect the rights of persons with disabilities to independent living, an
adequate standard of living and employment. To prevent adverse consequences, the
States party should carry out human rights-based cumulative impact assessments of
the whole range of intended measures that would have an impact on the rights of
persons with disabilities;

(c) Ensure that: any intended legislation and/or policy measure respects the
core elements of the rights analysed in the present report; persons with disabilities
retain their autonomy, choice and control over their place of residence and with whom
they live; they receive appropriate and individualized support, including through
personal assistance, and have access to community-based services on an equal basis
with others; they have access to security social schemes that ensure income protection,
including in relation to the extra cost of disability, that is compatible with an adequate
standard of living and ensure their full inclusion and participation in society; and they
have access and are supported in gaining employment in the open labour market on
an equal basis with others;

(d) Ensure that public budgets take into account the rights of persons with
disabilities, that sufficient budget allocations are made available to cover extra costs
associated with living with a disability and that appropriate mitigation measures, with
appropriate budget allocations, are in place for persons with disabilities affected by
austerity measures;

(e) Introduce all adjustments necessary to make all information,
communications, administrative and legal procedures in relation to social security

21

CRPD/C/15/R.2/Rev.1

entitlements, independent living schemes and employment/unemployment-related
support services fully accessible to all persons with disabilities;

(f) Ensure access to justice, by providing appropriate legal advice and
support, including through reasonable and procedural accommodation for persons
with disabilities seeking redress and reparation for the alleged violation of their
rights, as covered in the present report;

(g) Actively consult and engage with persons with disabilities through their
representative organizations and give due consideration to their views in the design,
implementation, monitoring and evaluation of any legislation, policy or programme
action related to the rights addressed in the present report;

(h) Take appropriate measures to combat any negative and discriminatory
stereotypes or prejudice against persons with disabilities in public and the media,
including that dependency on benefits is in itself a disincentive of employment;
implement broad mass media campaigns, in consultation with organizations
representing persons with disabilities, particularly those affected by the welfare
reform, to promote them as full rights holders, in accordance with the Convention;
and adopt measures to address complaints of harassment and hate crime by persons
with disabilities, promptly investigate those allegations, hold the perpetrators
accountable and provide fair and appropriate compensation to victims;

(i) Ensure that, in the implementation of legislation, policies and
programmes, special attention is paid to persons with disabilities living with a low
income or in poverty and persons with disabilities at higher risk of exclusion, such as
persons with intellectual, psychosocial or multiple disabilities and women, children
and older persons with disabilities. Those measures should be put in place within
contributive and non-contributive regimes;

(j) Set up a mechanism and a system of human rights-based indicators to
permanently monitor the impact of the different policies and programmes relating to
the access and enjoyment by persons with disabilities of the right to social protection
and an adequate standard of living, the right to live independently and be included in
the community and the right to work, in close consultation with persons with
disabilities and their representative organizations in all regions and countries that
constitute the State party;

(k) Respond to the present report within the time limit prescribed under the
Optional Protocol, widely disseminate the Committee’s findings and
recommendations and provide appropriate follow-up to the recommendations of the
present report, including during the consideration of the State party’s initial report
before the Committee.

22

